Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-260 # Guided Multiple Launch Rocket System/Guided Multiple Launch Rocket System Alternative Warhead (GMLRS/GMLRS AW) As of December 31, 2012 Defense Acquisition Management Information Retrieval (DAMIR) ## **Table of Contents** | ogram Information | 3 | |----------------------------|----| | esponsible Office | 3 | | eferences | 3 | | ssion and Description | 4 | | ecutive Summary | 5 | | reshold Breaches | 6 | | hedule | 7 | | erformance | 9 | | ack To Budget | 11 | | ost and Funding | 12 | | w Rate Initial Production | 18 | | reign Military Sales | 19 | | iclear Cost | 19 | | nit Cost | 20 | | ost Variance | 24 | | ontracts | 27 | | | | | eliveries and Expenditures | 35 | | perating and Support Cost | 36 | ## **Program Information** #### **Program Name** Guided Multiple Launch Rocket System/Guided Multiple Launch Rocket System Alternative Warhead (GMLRS/GMLRS AW) #### **DoD Component** Army #### **Responsible Office** #### Responsible Office COL Gary D. Stephens Martin Road Building 5250 Precision Fires Rocket & Missile Sys ATTN: SFAE-MSLS-PF Phone 256-876-1195 Fax 256-955-7958 DSN Phone 746-7958 645-8820 Redstone Arsenal, AL 35898-8000 gary.stephens1@us.army.mil Date Assigned July 14, 2011 #### References #### SAR Baseline (Production Estimate) Army Acquisition Executive (AAE) Approved Acquisition Program Baseline (APB) dated May 30, 2003 #### Approved APB Army Acquisition Executive (AAE) Approved Acquisition Program Baseline (APB) dated February 1, 2012 #### **Mission and Description** The mission of the GMLRS is to attack/neutralize/suppress/destroy targets using indirect precision fires. GMLRS provides Field Artillery units with medium and long-range (over 70+ kilometers (Km)) fires while supporting brigade, division, corps, army, theater, Joint/Coalition Forces, and Marine Air-Ground Task Forces in full, limited, or expeditionary operations. GMLRS rocket is a solid propellant artillery rocket deployed from the M270A1 and the High Mobility Artillery Rocket System (HIMARS) mobile launch vehicles. GMLRS uses an Inertial Measuring Unit (IMU) with Global Positioning System (GPS) assistance to guide the rocket to a specific point to deliver effects on a target. GMLRS is transported and fired in a Rocket Pod Container (RPC) that consists of six rockets. GMLRS is currently designed to carry two warhead payload variants, GMLRS Dual Purpose Improved Conventional Munitions (GMLRS DPICM) and GMLRS Unitary (GMLRS-U). A third variant of the GMLRS, the Alternative Warhead (AW), entered the Engineering and Manufacturing Development Phase after successful completion of Milestone B on February 19, 2012. #### **GMLRS DPICM Increment 1** The GMLRS DPICM (Increment 1) has a range of over 70+ Km, contains 404 DPICM, and is used to provide precision fires on area targets including personnel and thinly armored vehicles. The GMLRS DPICM was an international cooperative development program with five nations (United States, United Kingdom, France, Germany, and Italy). #### GMLRS Unitary (GMLRS-U) Increment 2 The GMLRS-U (Increment 2) is equipped with a 200-pound Unitary high explosive warhead, has a range up to 70+ Km, and is effective against multiple targets. Accuracy of the rocket has been demonstrated to be significantly less than 5 meters. While extremely accurate, the single warhead also limits collateral damage to areas surrounding the designated target. #### **GMLRS AW Increment 3** The GMLRS AW (Increment 3) is currently designed to replace the DPICM, provide similar effects at comparable range, and eliminate the probability of Unexploded Ordnances (UXOs). The AW will satisfy the UXO requirements as defined in the Department of Defense Policy on Cluster Munitions and Unintended Harm to Civilians, dated June 19, 2008. #### **Executive Summary** The Precision Fires Rocket and Missile Systems (PFRMS) Project Office awarded the GMLRS Full Rate Production (FRP) VII contract for 551 (including 494 United States Army) GMLRS Unitary rocket pods on June 29, 2012. Deliveries begin in the 1st quarter of FY 2014. The firm fixed price contract satisfies FY 2012 hardware requirements for the United States Army, the United States Marine Corps, and international customers. The Army Acquisition Executive (AAE) approved a five year Justification and Approval (J&A) for the PFRMS Project Office to procure GMLRS Unitary rockets through a sole source contract during FY 2013 - 2017. The PFRMS Project Office awarded the GMLRS FRP VIII (FRP VII Option) contract for 374 (including 268 United States Army) GMLRS Unitary rocket pods on December 28, 2012. The modification to the FRP VII contract satisfies the FY 2013 hardware requirements for the United States Army and the United States Marine Corps. The PFRMS Project Office awarded the GMLRS AW firm fixed price contract for the Engineering and Manufacturing Development (EMD) phase of the program on March 30, 2012. EMD is a 36 month effort valued at \$79.4M. The AAE approved the GMLRS AW Acquisition Strategy on January 7, 2013. There are no significant software-related issues with the program at this time. ## **Threshold Breaches** | APB Breaches | | | | | | | | |-----------------------|----------------------|------|--|--|--|--|--| | Schedule | | | | | | | | | Performance | | | | | | | | | Cost | RDT&E | | | | | | | | | Procurement | | | | | | | | | MILCON | | | | | | | | | Acq O&M | | | | | | | | O&S Cost | | | | | | | | | Unit Cost | PAUC | | | | | | | | | APUC | | | | | | | | Nunn-McC | Curdy Breache | S | | | | | | | Current UCR E | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | | Original UCR I | Baseline | | | | | | | | | PAUC | None | | | | | | | | APUC | None | | | | | | ## **Schedule** | Milestones | SAR Baseline
Prod Est | Prod | ent APB
luction
e/Threshold | Current
Estimate | | |--------------------------------|--------------------------|----------|-----------------------------------|---------------------|-------| | GMLRS MS II EMD | MAR 1998 | MAR 1998 | SEP 1998 | JUL 1998 | | | DPICM | | | | | | | Milestone C | MAR 2003 | MAR 2003 | SEP 2003 | MAR 2003 | | | Full Rate Production Decision | MAR 2005 | JUN 2005 | DEC 2005 | JUN 2005 | | | Initial Operational Capability | NOV 2006 | DEC 2005 | JUN 2006 | DEC 2005 | | | UNITARY | | | | | | | Milestone B | MAR 2003 | MAR 2003 | SEP 2003 | MAR 2003 | | | Milestone C | SEP 2006 | MAY 2007 | NOV 2007 | MAY 2007 | | | Full Rate Production Decision | SEP 2008 | SEP 2008 | MAR 2009 | DEC 2008 | | | Initial Operational Capability | MAR 2008 | AUG 2008 | FEB 2009 | DEC 2008 | | | Alternative Warhead | | | | | | | Milestone B | N/A | DEC 2011 | JUN 2012 | FEB 2012 | | | Milestone C | N/A | MAR 2015 | SEP 2015 | MAY 2015 | (Ch-1 | | Full Rate Production Decision | N/A | DEC 2016 | JUN 2017 | MAY 2015 | (Ch-1 | | Initial Operational Capability | N/A | DEC 2016 | JUN 2017 | DEC 2016 | | #### **Acronyms And Abbreviations** DPICM - Dual Purpose Improved Conventional Munition EMD - Engineering and Manufacturing Development MS - Milestone #### **Change Explanations** (Ch-1) The Alternative Warhead (AW) Milestone C changed from March 2015 to May 2015 and Full Rate Production changed from December 2016 to May 2015 due to a combined effort as part of a efficiency approach to the AW program. The approach leverages the AW similarity to Unitary. #### **Performance** | Characteristics | Prod Est Objective/Thro | | luction | Demonstrated Performance | Current
Estimate | |--|-------------------------|-----|--------------------|--------------------------|---------------------| | DPICM | | | | | | | Range | | | | | | | Max (Km) | 70 | 70 | 60 | 73 | 70 | | Min (Km) | 10 | 10 | 15 | 15 | 10 | | Effectiveness | | | | | | | (Expected
Fractional
Damage [EFD]) | 30% | 30% | 30% | 30% | 30% | | Reliability | .95 | .95 | .92 | .87 | .92 | | Hazardous Dud Rate | 0 | 0% | 2%/4% | 1.71%/3.75% | 1.71%/3.75% | | UNITARY | | | | | | | Range | | | | | | | Max (Km) | 70 | 70 | 60 | 70 | 70 | | Min (Km) | 10 | 10 | 15 | 15 | 15 | | Effectiveness | 30% | 30% | Functional
Kill | TBD | 30% | | Reliability | .95 | .95 | .92 | .92 | .92 | | Alternative Warhead | | | | | | | Range | | | | | | | Max (Km) | N/A | 70 | 60 | TBD | 70 | | Min (Km) | N/A | 10 | 15 | TBD | 15 | | Effectiveness | N/A | 30% | Functional
Kill | TBD | 30% | | Reliability | N/A | .95 | .92 | TBD | .92 | | Hazardous Dud Rate | N/A | 0% | <1% | TBD | 0% | **Requirements Source:** Operational Requirements Document (ORD) dated November 14, 2003 (includes Dual Purpose Improved Conventional Munitions), Multiple Launch Rocket System Guided Unitary Rocket ORD dated May 16, 2007 (in lieu of Capability Production Document (CPD)), and GMLRS System Alternative Warhead Increment III Capability Development Document (CDD) dated November 8, 2011 #### **Acronyms And Abbreviations** DPICM - Dual Purpose Improved Conventional Munitions Max Km - Maximum Kilometers Min Km - Minimum Kilometers N/A - Not Applicable TBD - To Be Determined #### **Change Explanations** None #### Memo The GMLRS Reliability Working Group conducted a GMLRS DPICM Reliability Scoring Conference on February 11, 2010. The GMLRS DPICM Reliability was assessed at 0.87 (108 successes/ 124 attempts). The GMLRS DPICM Operational Requirements Document requirement is 0.92. ## **Track To Budget** RDT&E APPN 2040 BA 07 PE 0673778A (Army) Project 784 GMLRS (Shared) Project 78G GMLRS AW Procurement APPN 2032 BA 07 (Army) ICN C65404 GMLRS (Army) ICN C65406 GMLRS (Army) Item Control Number (ICN) C64400 is the parent line for ICNs C65404 and C65406. ## **Cost and Funding** ## **Cost Summary** #### **Total Acquisition Cost and Quantity** | | B | /2003 \$M | | BY2003 \$M | TY \$M | | | | |-----------------------|--------------------------|--------------------------------|--------|---------------------|--------------------------|--|---------------------|--| | Appropriation | SAR Baseline
Prod Est | Curren
Produ
Objective/1 | ction | Current
Estimate | SAR Baseline
Prod Est | Current APB
Production
Objective | Current
Estimate | | | RDT&E | 485.4 | 779.1 | 857.0 | 771.9 | 500.5 | 881.3 | 881.2 | | | Procurement | 9294.8 | 4321.2 | 4753.3 | 4417.1 | 11348.4 | 5511.7 | 5812.7 | | | Flyaway | 9274.1 | | | 4386.5 | 11325.9 | | 5777.1 | | | Recurring | 9202.5 | | | 4328.1 | 11247.7 | | 5710.4 | | | Non Recurring | 71.6 | | | 58.4 | 78.2 | | 66.7 | | | Support | 20.7 | | | 30.6 | 22.5 | | 35.6 | | | Other Support | 19.1 | | | 28.2 | 20.8 | | 32.5 | | | Initial Spares | 1.6 | | | 2.4 | 1.7 | | 3.1 | | | MILCON | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Total | 9780.2 | 5100.3 | N/A | 5189.0 | 11848.9 | 6393.0 | 6693.9 | | Confidence Level for Current APB Cost 50% - The confidence level used in establishing the cost estimate for GMLRS/GMLRS AW is 50% based on standard Department of the Army costing policy. | Quantity | SAR Baseline
Prod Est | Current APB
Production | Current Estimate | |-------------|--------------------------|---------------------------|------------------| | RDT&E | 235 | 376 | 376 | | Procurement | 140004 | 43560 | 43560 | | Total | 140239 | 43936 | 43936 | ## **Cost and Funding** ## **Funding Summary** ## Appropriation and Quantity Summary FY2014 President's Budget / December 2012 SAR (TY\$ M) | Appropriation | Prior | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | FY2018 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|--------| | RDT&E | 619.5 | 67.3 | 69.3 | 55.4 | 27.4 | 7.0 | 6.9 | 28.4 | 881.2 | | Procurement | 2112.3 | 239.2 | 237.2 | 250.0 | 256.9 | 334.0 | 399.2 | 1983.9 | 5812.7 | | MILCON | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2014 Total | 2731.8 | 306.5 | 306.5 | 305.4 | 284.3 | 341.0 | 406.1 | 2012.3 | 6693.9 | | PB 2013 Total | 2733.1 | 306.5 | 312.7 | 304.1 | 302.8 | 370.0 | 426.2 | 1656.1 | 6411.5 | | Delta | -1.3 | 0.0 | -6.2 | 1.3 | -18.5 | -29.0 | -20.1 | 356.2 | 282.4 | Program funding and production quantities listed in this SAR are consistent with the FY 2014 President's Budget (PB). The FY 2014 PB did not reflect the enacted DoD appropriation for FY 2013, nor sequestration; it reflected the President's requested amounts for FY 2013. | Quantity | Undistributed | Prior | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | FY2018 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 376 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 376 | | Production | 0 | 17718 | 1794 | 1746 | 1746 | 1566 | 2352 | 2916 | 13722 | 43560 | | PB 2014 Total | 376 | 17718 | 1794 | 1746 | 1746 | 1566 | 2352 | 2916 | 13722 | 43936 | | PB 2013 Total | 376 | 17748 | 1794 | 1812 | 1806 | 2028 | 2862 | 3402 | 12108 | 43936 | | Delta | 0 | -30 | 0 | -66 | -60 | -462 | -510 | -486 | 1614 | 0 | ## **Cost and Funding** ## **Annual Funding By Appropriation** **Annual Funding TY\$** 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 1998 | | | | | | | 13.6 | | 1999 | | | | | | | 17.7 | | 2000 | | | | | | | 26.8 | | 2001 | | | | | | | 16.8 | | 2002 | | | | | | | 45.6 | | 2003 | | | | | | | 59.4 | | 2004 | | | | | | | 54.4 | | 2005 | | | | | | | 90.0 | | 2006 | | | | | | | 98.3 | | 2007 | | | | | | | 43.2 | | 2008 | | | | | | | 33.5 | | 2009 | | | | | | | 46.3 | | 2010 | | | | | | | 18.4 | | 2011 | | | | | | | 12.2 | | 2012 | | | | | | | 43.3 | | 2013 | | | | | | | 67.3 | | 2014 | | | | | | | 69.3 | | 2015 | | | | | | | 55.4 | | 2016 | | | | | | | 27.4 | | 2017 | | | | | | | 7.0 | | 2018 | | | | | | | 6.9 | | 2019 | | | | | | | 7.0 | | 2020 | | | | | | | 7.1 | | 2021 | | | | | | | 7.1 | | 2022 | | | | | | | 7.2 | | Subtotal | 376 | | | | | | 881.2 | Annual Funding BY\$ 2040 | RDT&E | Research, Development, Test, and Evaluation, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|------------------------------|--|------------------|---------------------------------|---------------------------------| | 1998 | | | | | | | 14.3 | | 1999 | | | | | | | 18.4 | | 2000 | | | | | | | 27.4 | | 2001 | | | | | | | 17.0 | | 2002 | | | | | | | 45.6 | | 2003 | | | | | | | 58.3 | | 2004 | | | | | | | 52.1 | | 2005 | | | | | | | 83.8 | | 2006 | | | | | | | 89.0 | | 2007 | | | | | | | 38.2 | | 2008 | | | | | | | 29.1 | | 2009 | | | | | | | 39.7 | | 2010 | | | | | | | 15.5 | | 2011 | | | | | | | 10.1 | | 2012 | | | | | | | 35.1 | | 2013 | | | | | | | 53.3 | | 2014 | | | | | | | 53.4 | | 2015 | | | | | | | 41.9 | | 2016 | | | | | | | 20.3 | | 2017 | | | | | | | 5.1 | | 2018 | | | | | | | 4.9 | | 2019 | | | | | | | 4.9 | | 2020 | | | | | | | 4.9 | | 2021 | | | | | | | 4.8 | | 2022 | | | | | | | 4.8 | | Subtotal | 376 | | | | | | 771.9 | Annual Funding TY\$ 2032 | Procurement | Missile Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2003 | 822 | 110.4 | | 13.1 | 123.5 | 6.6 | 130.1 | | 2004 | 683 | 97.2 | | 7.0 | 104.2 | 4.8 | 109.0 | | 2005 | 954 | 96.9 | | 3.7 | 100.6 | 11.3 | 111.9 | | 2006 | 984 | 119.8 | | 0.3 | 120.1 | 1.5 | 121.6 | | 2007 | 925 | 123.4 | | 0.9 | 124.3 | 0.7 | 125.0 | | 2008 | 2070 | 241.8 | | 20.8 | 262.6 | 1.1 | 263.7 | | 2009 | 2646 | 298.7 | | 10.1 | 308.8 | 0.4 | 309.2 | | 2010 | 3228 | 343.7 | | | 343.7 | 0.4 | 344.1 | | 2011 | 2442 | 264.1 | | | 264.1 | 0.4 | 264.5 | | 2012 | 2964 | 332.8 | | | 332.8 | 0.4 | 333.2 | | 2013 | 1794 | 238.8 | | | 238.8 | 0.4 | 239.2 | | 2014 | 1746 | 233.8 | | 3.0 | 236.8 | 0.4 | 237.2 | | 2015 | 1746 | 246.4 | | 3.2 | 249.6 | 0.4 | 250.0 | | 2016 | 1566 | 250.0 | | 4.6 | 254.6 | 2.3 | 256.9 | | 2017 | 2352 | 333.5 | | | 333.5 | 0.5 | 334.0 | | 2018 | 2916 | 398.7 | | | 398.7 | 0.5 | 399.2 | | 2019 | 3174 | 428.8 | | | 428.8 | 0.5 | 429.3 | | 2020 | 3258 | 439.0 | | | 439.0 | 0.5 | 439.5 | | 2021 | 3336 | 449.5 | | | 449.5 | 0.5 | 450.0 | | 2022 | 3396 | 460.2 | | | 460.2 | 0.5 | 460.7 | | 2023 | 558 | 134.2 | | | 134.2 | 0.5 | 134.7 | | 2024 | | | 37.5 | | 37.5 | 0.5 | 38.0 | | 2025 | | | 31.2 | | 31.2 | 0.5 | 31.7 | | Subtotal | 43560 | 5641.7 | 68.7 | 66.7 | 5777.1 | 35.6 | 5812.7 | Annual Funding BY\$ 2032 | Procurement | Missile Procurement, Army | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2003 \$M | Non End
Item
Recurring
Flyaway
BY 2003 \$M | Non
Recurring
Flyaway
BY 2003 \$M | Total
Flyaway
BY 2003 \$M | Total
Support
BY 2003 \$M | Total
Program
BY 2003 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2003 | 822 | 106.1 | | 12.6 | 118.7 | 6.3 | 125.0 | | 2004 | 683 | 90.9 | | 6.6 | 97.5 | 4.5 | 102.0 | | 2005 | 954 | 88.2 | | 3.4 | 91.6 | 10.2 | 101.8 | | 2006 | 984 | 106.7 | | 0.3 | 107.0 | 1.3 | 108.3 | | 2007 | 925 | 107.8 | | 0.8 | 108.6 | 0.6 | 109.2 | | 2008 | 2070 | 207.9 | | 17.9 | 225.8 | 0.9 | 226.7 | | 2009 | 2646 | 253.6 | | 8.6 | 262.2 | 0.3 | 262.5 | | 2010 | 3228 | 286.6 | | | 286.6 | 0.3 | 286.9 | | 2011 | 2442 | 215.8 | | | 215.8 | 0.3 | 216.1 | | 2012 | 2964 | 266.7 | | | 266.7 | 0.3 | 267.0 | | 2013 | 1794 | 185.8 | | | 185.8 | 0.3 | 186.1 | | 2014 | 1746 | 179.4 | | 2.3 | 181.7 | 0.3 | 182.0 | | 2015 | 1746 | 185.5 | | 2.5 | 188.0 | 0.3 | 188.3 | | 2016 | 1566 | 184.7 | | 3.4 | 188.1 | 1.7 | 189.8 | | 2017 | 2352 | 241.9 | | | 241.9 | 0.3 | 242.2 | | 2018 | 2916 | 283.7 | | | 283.7 | 0.4 | 284.1 | | 2019 | 3174 | 299.5 | | | 299.5 | 0.3 | 299.8 | | 2020 | 3258 | 300.9 | | | 300.9 | 0.3 | 301.2 | | 2021 | 3336 | 302.3 | | | 302.3 | 0.4 | 302.7 | | 2022 | 3396 | 303.8 | | | 303.8 | 0.3 | 304.1 | | 2023 | 558 | 86.9 | | | 86.9 | 0.4 | 87.3 | | 2024 | | | 23.9 | | 23.9 | 0.3 | 24.2 | | 2025 | | | 19.5 | | 19.5 | 0.3 | 19.8 | | Subtotal | 43560 | 4284.7 | 43.4 | 58.4 | 4386.5 | 30.6 | 4417.1 | #### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | |--------------------------|-----------------------|--------------------| | Approval Date | 3/24/2003 | 2/19/2012 | | Approved Quantity | 13998 | 4943 | | Reference | ADM | ADM | | Start Year | 2003 | 2003 | | End Year | 2005 | 2015 | The Current Total LRIP Quantity is more than 10% of the total production quantity due to the summation of 1,961 GMLRS DPICM Rockets plus 2,484 GMLRS Unitary Rockets, and 498 GMLRS AW Rockets. The GMLRS DPICM Milestone C Acquisition Decision Memorandum (ADM), approved on March 24, 2003, authorized LRIP quantity not to exceed 13,998 rockets. This quantity was based on the Army Acquisition Objective (AAO) of 140,004 rockets. The actual GMLRS DPICM LRIP quantity was 1,961 rockets. The GMLRS Unitary Milestone C ADM, signed May 2, 2007, authorized the LRIP quantity not to exceed 3,480 rockets based on the total expected Procurement quantity of 34,848. The actual GMLRS LRIP quantity was 2,484 rockets. The AW Milestone B ADM was signed on February 19, 2012. The LRIP approved quantity of 498 rockets does not exceed 10% of the total planned buy for AW of 6,240 rockets. The Current Total LRIP reported in the December 31, 2011 SAR was 17,976. This value was the summation of 13,998 GMLRS DPICM, 3,480 GMLRS Unitary, and 480 GMLRS AW. This quantity has been adjusted to 4,943, as explained above, to reflect actual LRIP quantities of GMLRS' three discreet variants (DPICM, Unitary, and AW). #### **Foreign Military Sales** | Country | Date of Sale | Quantity | Total
Cost \$M | Memo | |----------------------|--------------|----------|-------------------|----------------------------| | Singapore | 3/26/2012 | 72 | 10.5 | Unitary rockets. | | Japan | 5/13/2011 | 168 | 25.0 | Unitary rockets. | | Singapore | 2/18/2011 | 84 | 11.7 | Unitary rockets | | Jordan | 1/17/2010 | 432 | 60.0 | Unitary rockets. | | Japan | 2/13/2009 | 180 | 24.7 | Unitary rockets. | | Bahrain | 12/5/2008 | 36 | 6.0 | Unitary rockets. | | Singapore | 12/5/2007 | 108 | 15.0 | Unitary rockets. | | United Arab Emirates | 8/1/2007 | 1560 | 212.5 | DPICM and Unitary rockets. | The Memorandum of Understanding Partner nations continue to procure GMLRS rockets from the United States (US) production line. The United Kingdom (UK), Germany, France, and Italy are Cooperative Partners and are not FMS customers. The UK has procured 2,844 rockets, of which over 850+ have been successfully fired in a combat environment to support United States (US) Forces. Germany has procured 444 rockets under GMLRS Full Rate Production (FRP) I, III, IV, and V contracts. France has procured 270 rockets under GMLRS FRP IV and V contracts. Italy has procured 66 rockets under GMLRS FRP VII contract. #### **Nuclear Cost** None #### **Unit Cost** #### **Unit Cost Report** | | BY2003 \$M | BY2003 \$M | | |--------------------------------------|---|------------------------------------|----------------| | Unit Cost | Current UCR
Baseline
(FEB 2012 APB) | Current Estimate
(DEC 2012 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 5100.3 | 5189.0 | | | Quantity | 43936 | 43936 | | | Unit Cost | 0.116 | 0.118 | +1.72 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 4321.2 | 4417.1 | | | Quantity | 43560 | 43560 | | | Unit Cost | 0.099 | 0.101 | +2.02 | | | BY2003 \$M | BY2003 \$M | | |--------------------------------------|---|------------------------------------|----------------| | Unit Cost | Revised
Original UCR
Baseline
(JUN 2007 APB) | Current Estimate
(DEC 2012 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 4578.4 | 5189.0 | | | Quantity | 43795 | 43936 | | | Unit Cost | 0.105 | 0.118 | +12.38 | | Average Procurement Unit Cost (APUC | C) | | | | Cost | 3966.7 | 4417.1 | | | Quantity | 43560 | 43560 | | | Unit Cost | 0.091 | 0.101 | +10.99 | In accordance with the April 26, 2007 Acquisition Decision Memorandum, separate APUCs and PAUCs have been prepared for all GMLRS configurations [Dual Purpose Improved Conventional Munitions (DPICM) and Unitary]. The GMLRS hardware will maintain approximately 80% commonality, regardless of which warhead is integrated into the systems. Consequently, changes in cost of any variant will directly affect the APUCs and PAUCs of the others. The split-out APUC and PAUC of the GMLRS variants are as follows: DPICM APUC (\$.133M [BY 03\$]; Qty = 2,472) UNITARY APUC (\$.098M [BY 03\$]; Qty = 34,848) AW APUC (\$.106M [BY 03\$]; Qty = 6,240) DPICM PAUC (\$.189M [BY 03\$]; Qty = 2,565) UNITARY PAUC (\$.108M [BY 03\$]; Qty = 34,990) AW PAUC (\$.136M [BY 03\$]; Qty = 6,381) Because all GMLRS Variants benefit from the Research, Development, Test and Evaluation future system enhancements (Insensitive Munitions, obsolescence, cost reduction initiatives), an artificial pro-ration would have to be made to include them in the split-out PAUCs above. Therefore, the split-out PAUCs above exclude the funding for these future enhancements. However, these dollars are included in the composite PAUC shown in the Unit Cost section. ## **Unit Cost History** | | | BY2003 \$M | | TY | \$M | |------------------------|----------|------------|-------|-------|-------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | MAR 1998 | 0.034 | 0.032 | 0.039 | 0.037 | | APB as of January 2006 | MAY 2003 | 0.070 | 0.066 | 0.084 | 0.081 | | Revised Original APB | JUN 2007 | 0.105 | 0.091 | 0.133 | 0.119 | | Prior APB | JUN 2007 | 0.105 | 0.091 | 0.133 | 0.119 | | Current APB | FEB 2012 | 0.116 | 0.099 | 0.146 | 0.127 | | Prior Annual SAR | DEC 2011 | 0.115 | 0.098 | 0.146 | 0.127 | | Current Estimate | DEC 2012 | 0.118 | 0.101 | 0.152 | 0.133 | ## **SAR Unit Cost History** ## Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial PAUC | | Changes | | | | | | | PAUC | |--------------|--------|------------------------------------|-------|-------|-------|-------|----------|-------|-------| | Dev Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | Prod Est | | | | 0.039 | -0.003 | 0.001 | 0.001 | 0.009 | 0.037 | 0.000 | 0.000 | 0.045 | 0.084 | #### **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC | | Changes | | | | | | | PAUC | |----------|-------|------------------------------------|-------|-------|-------|-------|-------------|-------|-------| | Prod Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | Current Est | | | | 0.084 | 0.014 | -0.012 | 0.032 | 0.000 | 0.034 | 0.000 | 0.000 | 0.068 | 0.152 | #### Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC | Changes | | | | | | | APUC | | |--------------|---------|-------|-------|-------|-------|-------|-------|-------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 0.037 | -0.003 | 0.004 | 0.001 | 0.006 | 0.036 | 0.000 | 0.000 | 0.044 | 0.081 | #### **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | | Changes | | | | | | | | |----------|-------|------------------------------------|-------|-------|-------|-------|-------|-------------|-------| | Prod Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | | Current Est | | | 0.081 | 0.014 | -0.025 | 0.032 | 0.000 | 0.031 | 0.000 | 0.000 | 0.052 | 0.133 | #### **SAR Baseline History** | Item/Event | SAR Planning Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone I | N/A | N/A | N/A | N/A | | Milestone II | N/A | MAR 1998 | MAR 1998 | JUL 1998 | | Milestone C | N/A | OCT 2003 | N/A | N/A | | IOC | N/A | APR 2004 | N/A | N/A | | Total Cost (TY \$M) | N/A | 1688.6 | 11848.9 | 6693.9 | | Total Quantity | N/A | 43182 | 140239 | 43936 | | Prog. Acq. Unit Cost (PAUC) | N/A | 0.039 | 0.084 | 0.152 | The Milestone C and Initial Operational Capability reported above reflect the DPICM variant. Milestone C for the Unitary variant was approved May 2007. Milestone B for the AW variant was approved February 2012. ## **Cost Variance** | Summary Then Year \$M | | | | | | | | | | |-------------------------|--------|---------|-------------|---------|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | SAR Baseline (Prod Est) | 500.5 | 11348.4 | | 11848.9 | | | | | | | Previous Changes | | | | | | | | | | | Economic | +8.9 | +568.4 | | +577.3 | | | | | | | Quantity | +196.0 | -8922.7 | | -8726.7 | | | | | | | Schedule | +8.7 | +1384.7 | | +1393.4 | | | | | | | Engineering | | +10.8 | | +10.8 | | | | | | | Estimating | +169.2 | +1127.8 | | +1297.0 | | | | | | | Other | | | | | | | | | | | Support | | +10.8 | | +10.8 | | | | | | | Subtotal | +382.8 | -5820.2 | | -5437.4 | | | | | | | Current Changes | | | | | | | | | | | Economic | +3.7 | +44.1 | | +47.8 | | | | | | | Quantity | | | | | | | | | | | Schedule | | +26.9 | | +26.9 | | | | | | | Engineering | | | | | | | | | | | Estimating | -5.8 | +212.6 | | +206.8 | | | | | | | Other | | | | | | | | | | | Support | | +0.9 | | +0.9 | | | | | | | Subtotal | -2.1 | +284.5 | | +282.4 | | | | | | | Total Changes | +380.7 | -5535.7 | | -5155.0 | | | | | | | CE - Cost Variance | 881.2 | 5812.7 | | 6693.9 | | | | | | | CE - Cost & Funding | 881.2 | 5812.7 | | 6693.9 | | | | | | | Summary Base Year 2003 \$M | | | | | | | | | | |----------------------------|--------|---------|--------|---------|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | SAR Baseline (Prod Est) | 485.4 | 9294.8 | | 9780.2 | | | | | | | Previous Changes | | | | | | | | | | | Economic | | | | | | | | | | | Quantity | +159.0 | -5929.7 | | -5770.7 | | | | | | | Schedule | +8.2 | +241.7 | | +249.9 | | | | | | | Engineering | | +8.5 | | +8.5 | | | | | | | Estimating | +124.0 | +643.2 | | +767.2 | | | | | | | Other | | | | | | | | | | | Support | | +9.6 | | +9.6 | | | | | | | Subtotal | +291.2 | -5026.7 | | -4735.5 | | | | | | | Current Changes | | | | | | | | | | | Economic | | | | | | | | | | | Quantity | | | | | | | | | | | Schedule | | | | | | | | | | | Engineering | | | | | | | | | | | Estimating | -4.7 | +148.7 | | +144.0 | | | | | | | Other | | | | | | | | | | | Support | | +0.3 | | +0.3 | | | | | | | Subtotal | -4.7 | +149.0 | | +144.3 | | | | | | | Total Changes | +286.5 | -4877.7 | | -4591.2 | | | | | | | CE - Cost Variance | 771.9 | 4417.1 | | 5189.0 | | | | | | | CE - Cost & Funding | 771.9 | 4417.1 | | 5189.0 | | | | | | Previous Estimate: December 2011 | RDT&E | \$1 | И | |--|--------------|--------------| | Current Change Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +3.7 | | Revised estimate for obsolescence due to Army budget changes. (Estimating) | -4.3 | -5.3 | | Adjustment for current and prior escalation. (Estimating) | -0.4 | -0.5 | | RDT&E Subtotal | -4.7 | -2.1 | | Procurement | \$1 | / | |--|--------|--------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | +44.1 | | Stretch-out of procurement buy profile due to budget and cost changes from FY 2012 - FY 2023. (Schedule) | 0.0 | +26.9 | | Adjustment for current and prior escalation. (Estimating) | -4.0 | -5.1 | | Additional tooling for Alternative Warhead (AW). (Estimating) | +2.3 | +3.1 | | Revised estimate for Rocket Motor. (Estimating) | +3.8 | +5.2 | | Added AW Depot Maintenance and Plant Equipment. (Estimating) | +0.2 | +0.3 | | Revised estimate for Download/Demate. (Estimating) | +4.5 | +5.9 | | Revised production cost for Improved Rocket Motor. (Estimating) | +101.8 | +141.5 | | Corrected Rate Factor on Electronic Safe Arm Fuze Work Breakdown Structure. (Estimating) | +2.2 | +3.3 | | Revised learning curve assumptions for the AW. (Estimating) | +3.0 | +4.6 | | Revised estimate to System Test and Evaluation for one additional year of production. (Estimating) | +2.9 | +4.6 | | Revised estimate to Systems Engineering Program Management for level of effort and one additional year of production. (Estimating) | +23.0 | +35.4 | | Revsied estimate to Industrial Engineering Services for level of effort and one additional year of production. (Estimating) | +9.0 | +13.8 | | Adjustment for current and prior escalation. (Support) | -0.1 | 0.0 | | Increase in Other Support due to updated flight test cost. (Support) | +0.1 | +0.5 | | Increase in Initial Spares due to added AW depot spares. (Support) | +0.3 | +0.4 | | Procurement Subtotal | +149.0 | +284.5 | #### Contracts #### Appropriation: Procurement Contract Name GMLRS FRP I Contractor LMMFC-D Contractor Location Grand Prairie, TX 75051-0000 Contract Number, Type W31P4Q-06-C-0002, FFP/CPFF Award Date December 28, 2005 Definitization Date December 28, 2005 | Initial Co | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------|------------------------------|-----|--------|------------------------------|------|------------|-------------------------------------|--|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | | 82.8 | N/A | 822 | 175.2 | N/A | 1772 | 175.2 | 175.2 | | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP/CPFF contract. #### **General Contract Variance Explanation** Cost and Schedule reporting is not required on the FFP portion of this contract. The value of the CPFF portion of the contract is below the \$20M threshold for Earned Value Management (EVM) reporting. In lieu of EVM, the Program Management Office is using a Performance Cost Report to monitor contract expenditures against the budget. The CPFF portion of this contract had a total value of \$0.530M. #### **Contract Comments** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the fact that the initial contract price target and current contract price target experienced various up and down dollar changes over the years. Therefore the difference can be attributed either to option exercises, change order incorporations, negotiated reopener clauses, etc. Contract Name GMLRS FRP II Contractor LMMFC-D Contractor Location Grand Prairie, TX 75051-0000 Contract Number, Type W31P4Q-07-C-0001, FFP/CPFF Award Date December 22, 2006 Definitization Date December 22, 2006 | Initial Contract Price (\$M) | | | Current C | Contract Price | e (\$M) | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|-----------|----------------|---------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 78.0 | N/A | 702 | 252.8 | N/A | 2298 | 252.8 | 252.8 | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP/CPFF contract. #### **General Contract Variance Explanation** Cost and Schedule reporting is not required on the FFP portion of this contract. The value of the CPFF portion of the contract is below the \$20M threshold for Earned Value Management (EVM) reporting. In lieu of EVM, the Program Management Office is using a Performance Cost Report to monitor contract expenditures against the budget. The CPFF portion of this contract had a total value of \$2.939M. #### **Contract Comments** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the fact that the initial contract price target and current contract price target experience various up and down dollar changes over the years. Therefore the difference can be attributed either to option exercises, change order incorporations, negotiated reopener clauses, etc. Contract Name GMLRS FRP III Contractor LMMFC-D Contractor Location Grand Prairie, TX 75051-0000 Contract Number, Type W31P4Q-08-C-0021, FFP/CPFF Award Date December 27, 2007 Definitization Date December 27, 2007 | Initial Co | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------|------------------------------|------|--------|------------------------------|------|------------|-------------------------------------|--|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | | 245.6 | N/A | 2184 | 435.8 | N/A | 4268 | 435.8 | 435.8 | | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP/CPFF contract. #### **General Contract Variance Explanation** Cost and Schedule reporting is not required on the FFP portion of this contract. The value of the CPFF portion of the contract is below the \$20M threshold for Earned Value Management (EVM) reporting. In lieu of EVM, the Program Management Office is using a Performance Cost Report to monitor contract expenditures against the budget. The CPFF portion of this contract had a total value of \$12.837M. #### **Contract Comments** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the fact that the initial contract price target and current contract price target experience various up and down dollar changes over the years. Therefore the difference can be attributed either to option exercises, change order incorporations, negotiated reopener clauses, etc. Contract Name GMLRS FRP IV Contractor LMMC-D Contractor Location Grand Prairie, TX 75051-0000 Contract Number, Type W31P4Q-09-C-0001, FFP/CPFF Award Date December 29, 2008 Definitization Date December 29, 2008 | Initial Co | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------|------------------------------|------|--------|------------------------------|------|------------|-------------------------------------|--|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | | 371.6 | N/A | 3582 | 548.2 | N/A | 3582 | 548.2 | 548.2 | | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP/CPFF contract. #### **General Contract Variance Explanation** Cost and Schedule reporting is not required on the FFP portion of this contract. The value of the CPFF portion of the contract is below the \$20M threshold for Earned Value Management (EVM) reporting. In lieu of EVM, the Program Management Office is using a Performance Cost Report to monitor contract expenditures against the budget. The CPFF portion of this contract had a total value of \$11.347M. #### **Contract Comments** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the fact that the initial contract price target and current contract price target experience various up and down dollar changes over the years. Therefore the difference can be attributed either to option exercises, change order incorporations, negotiated reopener clauses, etc. Contract Name GMLRS FRP V Contractor LMMFC-D Contractor Location Grand Prairie, TX 75051-0000 Contract Number, Type W31P4Q-10-C-0270, FFP/CPFF Award Date May 13, 2010 Definitization Date July 12, 2010 | Initial Contract Price (\$M) | | | Current C | ontract Price | (\$M) € | Estimated Price At Completion (\$M) | | | |------------------------------|---------|------|-----------|---------------|---------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 474.2 | N/A | 4566 | 464.7 | N/A | 4566 | 464.7 | 464.7 | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP/CPFF contract. #### **General Contract Variance Explanation** Cost and Schedule reporting is not required on the FFP portion of this contract. The value of the CPFF portion of the contract is below the \$20M threshold for Earned Value Management (EVM) reporting. In lieu of EVM, the Program Management Office is using a Performance Cost Report to monitor contract expenditures against the budget. The CPFF portion of this contract had a total value of \$17.673M. #### **Contract Comments** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the fact that the initial contract price target and current contract price target experience various up and down dollar changes over the years. Therefore the difference can be attributed either to option exercises, change order incorporations, negotiated reopener clauses, etc. Contract Name GMLRS FRP VI Contractor LMMFC-D Contractor Location Grand Prairie, TX 75051-0000 Contract Number, Type W31P4Q-11-C-0166, FFP/CPFF Award Date June 10, 2011 Definitization Date June 10, 2011 | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------------------------|----------------|-----|------------------------------|---------|------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 445.4 | 445.4 N/A 8764 | | 483.7 | N/A | 8764 | 483.7 | 483.7 | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP/CPFF contract. #### **General Contract Variance Explanation** Cost and Schedule reporting is not required on the FFP portion of this contract. The value of the CPFF portion of the contract is below the \$20M threshold for Earned Value Management (EVM) reporting. In lieu of EVM, the Program Management Office is using a Performance Cost Report to monitor contract expenditures against the budget. The CPFF portion of this contract had a total value of \$9.599M. #### **Contract Comments** The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the fact that the initial contract price target and current contract price target experience various up and down dollar changes over the years. Therefore the difference can be attributed either to option exercises, change order incorporations, negotiated reopener clauses, etc. Contract Name GMLRS FRP VII Contractor LMMFC-D Contractor Location Grand Prairie, TX 75051-0000 Contract Number, Type W31P4Q-12-C-0151, FFP/CPFF Award Date June 29, 2012 Definitization Date June 29, 2012 | Initial Co | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------|------------------------------|------|--------|------------------------------|-------|------------|-------------------------------------|--|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | | 353.2 | N/A | 6552 | 547.7 | N/A | 11028 | 547.7 | 547.7 | | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP/CPFF contract. #### **General Contract Variance Explanation** Cost and Schedule reporting is not required on the FFP portion of this contract. The value of the CPFF portion of the contract is below the \$20M threshold for Earned Value Management (EVM) reporting. In lieu of EVM, the Program Management Office is using a Performance Cost Report to monitor contract expenditures against the budget. The CPFF portion of this contract had a total value of \$9.193M. #### **Contract Comments** This is the first time this contract is being reported. The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the fact that the initial contract price target and current contract price target experience various up and down dollar changes over the years. Therefore the difference can be attributed either to option exercises, change order incorporations, negotiated reopener clauses, etc. FRP VIII is an option modification to FRP VII, which was awarded December 2012. #### Appropriation: RDT&E Contract Name AW EMD Contractor LMMFC-D Contractor Location Grand Prairie, TX 75051-0000 Contract Number, Type W31P4Q-12-C-0121, FFP Award Date March 30, 2012 Award Date March 30, 2012 Definitization Date March 30, 2012 | Initial Contract Price (\$M) | | | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |------------------------------|-----|-----|-----------|---------------|-------|-------------------------------------|-----------------|--| | Target Ceiling Qty | | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 25.0 | N/A | N/A | 48.0 | N/A | N/A | 89.0 | 89.0 | | #### **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** This is the first time this contract is being reported. The difference between the Initial Contract Price Target and the Current Contract Price Target is due to the fact that the initial contract price target and current contract price target experience various up and down dollar changes over the years. Therefore the difference can be attributed either to option exercises, change order incorporations, negotiated reopener clauses, etc. ## **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 376 | 235 | 376 | 62.50% | | Production | 14046 | 14046 | 43560 | 32.25% | | Total Program Quantities Delivered | 14422 | 14281 | 43936 | 32.50% | | | Expenditures and Appropriations (TY \$M) | | | | | | | | | | |--|--|----------------------------|--------|--|--|--|--|--|--|--| | Total Acquisition Cost 6693.9 Years Appropriated | | | | | | | | | | | | Expenditures To Date | 2415.9 | Percent Years Appropriated | 57.14% | | | | | | | | | Percent Expended | 36.09% | Appropriated to Date | 3038.3 | | | | | | | | | Total Funding Years | 28 | Percent Appropriated | 45.39% | | | | | | | | The above data is current as of 4/9/2013. #### **Operating and Support Cost** #### **GMLRS/GMLRS AW** #### **Assumptions and Ground Rules** #### Cost Estimate Reference: Alternative Warhead Milestone B Army Cost Position (Cost Review Board, December 2011). #### Sustainment Strategy: The Sustainment Strategy is two level maintenance - field and sustainment. An organic depot capability was established for GMLRS DPICM and Unitary variants in 2nd quarter of FY 2009; and this capability will be upgraded to incorporate GMLRS AW in 1st quarter of FY 2016. The Unitized O&S Costs include all variants (DPICM, Unitary, and AW). The rocket pod refers to the Rocket Pod Container (RPC) that consists of six guided rockets with an expected service life of 10 years and procurement of 7.260 rocket pods. #### **Antecedent Information:** None. | Unitized O&S Costs BY2003 \$K | | | | | | |--------------------------------|---|--|--|--|--| | Cost Element | GMLRS/GMLRS AW Avg Annual Cost per Rocket Pod | No GMLRS Antecedent
(Antecedent)
N/A | | | | | Unit-Level Manpower | 0.000 | 0.000 | | | | | Unit Operations | 0.000 | 0.000 | | | | | Maintenance | 1.019 | 0.000 | | | | | Sustaining Support | 0.978 | 0.000 | | | | | Continuing System Improvements | 0.193 | 0.000 | | | | | Indirect Support | 0.000 | 0.000 | | | | | Other | 0.000 | 0.000 | | | | | Total | 2.190 | | | | | #### **Unitized Cost Comments:** The Cost Element, Sustaining Support, includes Missile Stockpile Reliability Certification, Base Operations, Second Destination Transportation, System Engineering Program Management (SEPM), and training. The Continuing System Improvements consists of software maintenance. | | Total O&S Cost \$M | | | | | | |------------------|------------------------|-------|------------------|---------------------|--|--| | | Current Production APB | | Current Estimate | | | | | | Objective/Threshold | | | | | | | | GMLRS/GMLRS AW | | GMLRS/GMLRS AW | No GMLRS Antecedent | | | | | | | | (Antecedent) | | | | Base Year | 169.5 | 186.5 | 158.2 | N/A | | | | Then Year | 252.9 | N/A | 249.6 | N/A | | | #### **Total O&S Costs Comments:** For the 2012 Weapons System Review, the reference cost estimate was updated changing the buy quantities impacting on hand inventory, updating the repair quantities to reflect historical failures and returns, and updating the bulk requirements per the actual historical cost of spare parts. This update resulted in a reduction in overall cost. #### **Disposal Costs** Demilitarization cost for GMLRS (Ammo-funded) is not included in the estimate above. The estimated Demilitarization cost is \$99.9M (TY\$) as shown in the AW Milestone B Army Cost Position (Cost Review Board, December 2011).